
List of action Verbs Sorted Alphabetically

List of action verbs starting with A

Abstract
Accelerate
Accommodate
Accomplish
Accumulate
Achieve
Acquire
Act
Activate
Adapt

Add
Address
Adjust
Administer
Advertise
Advise
Advocate
Aid
Aide
Align

Allocate
Amend
Analyze
Answer
Anticipate
Apply
Appoint
Appraise
Approve
Arbitrate

Arrange
Articulate
Ascertain
Assemble
Assess
Assign
Assist
Assume
Attain
Attend

Attract
Audit
Augment
Author
Authorize
Automate
Avert
Award

List of action verbs starting with B

Balance
Bargain
Begin

Bolster
Boost
Bought

Brief
Broaden
Budget

Build
Built

List of action verbs starting with C

Calculate
Calibrate
Canvass
Capture
Care
Catalog
Catalogue
Categorize
Cater
Cause
Centralize
Chair
Charge

Chart
Check
Clarify
Classify
Co-operate
Coach
Code
Collaborate
Collate
Collect
Combine
Comfort
Commence

Communicate
Compare
Compile
Complete
Compose
Compute
Conceive
Conceptualize
Conciliate
Conclude
Condense
Conduct
Confer

Confirm
Connect
Conserve
Consider
Consolidate
Construct
Consult
Contact
Contract
Contribute
Control
Convert
Convey

Convince
Cooperate
Coordinate
Copy
Correct
Correlate
Correspond
Counsel
Create
Critique
Cultivate
Customize

List of action verbs starting with D

Dealt with
Debate
Debug
Decide

Define
Delegate
Deliver
Demonstrate

Detail
Detect
Determine
Develop

Direct
Discharge
Disclose
Discover

Disseminate
Distinguish
Distribute
Diversify

Decrease
Dedicate
Deduce
Defend
Defer

Depict
Depreciated
Derive
Describe
Design

Devise
Devote
Diagnose
Diagram
Differentiate

Discriminate
Discuss
Dispatch
Display
Dissect

Document
Draft
Draw
Drew

List of action verbs starting with E

Earn
Edit
Educate
Effect
Elect
Elicit
Eliminate
Emphasize

Employ
Enable
Encourage
Enforce
Engineer
Enhance
Enlarge
Enlighten

Enlist
Enrich
Ensure
Enter
Entertain
Enumerate
Equip
Establish

Estimate
Evaluate
Examine
Exchange
Execute
Exercise
Exhibit
Expand

Expedite
Experiment
Explain
Explore
Express
Extend
Extract
Extrapolate

List of action verbs starting with F

Fabricate
Facilitate
Familiarize
Fashion

File
Filter
Finalize
Fine-tune

Fix
Focus
Forecast
Formulate

Fortify
Forward
Foster
Found

Frame
Fund
Furnish
Further

List of action verbs starting with G

Gather
Gauge

Generate
Govern

Grade
Grant

Greet
Guide

List of action verbs starting with H

Handle
Head
Help

Highlight
Hire
Host

List of action verbs starting with I

Identify
Illustrate
Impart
Implement
Import

Incorporate
Increase
Index
Individualize
Influence

Innovate
Inspect
Inspire
Install
Institute

Integrate
Interact
Interface
Interpret
Intervene

Invent
Inventory
Investigate
Involve

Improve
Improvise

Inform
Initiate

Instruct
Insure

Interview
Introduce

List of action verbs starting with J

Join Judge Justify

List of action verbs starting with K

-

List of action verbs starting with L

Label
Launch
Lead

Learn
Lecture
License

Lighten
Liquidate
List

Listen
Litigate
Lobby

Localize
Locate
Log

List of action verbs starting with M

Maintain
Manage
Manufacture
Map
Market

Master
Maximize
Measure
Mechanize
Mediate

Mentor
Merge
Methodize
Minimize
Mobilize

Model
Moderate
Modernize
Modify
Monitor

Motivate

List of action verbs starting with N

Narrate
Navigate

Negotiate
Notify

Nurse
Nurture

List of action verbs starting with O

Observe
Obtain
Officiate

Offset
Operate
Orchestrate

Order
Organize
Orient

Orientate
Originate
Outline

Overhaul
Oversaw
Oversee

List of action verbs starting with P

Package Photograph Prepare Prioritize Promote

Participate
Perceive
Perfect
Perform
Persuade

Pilot
Pioneer
Plan
Practice
Predict

Present
Preserve
Preside
Prevent
Print

Probe
Process
Produce
Program
Project

Propose
Provide
Publicize
Publish
Purchase

List of action verbs starting with Q

Qualify Quantify Quote

List of action verbs starting with R

Raise
Ran
Rank
Rate
Read
Reason
Recall
Recognize
Recommend
Reconcile

Record
Recreate
Recruit
Rectify
Reduce
Refer
Refine
Register
Regulate
Rehabilitate

Reinforce
Relate
Related
Release
Remodel
Render
Renew
Reorganize
Repair
Replace

Report
Represent
Research
Reserve
Resolve
Respond
Restore
Restrict
Retain
Retrieve

Revamp
Reveal
Review
Revise
Revitalize
Route

List of action verbs starting with S

Sample
Save
Scan
Schedule
Screen
Script
Scrutinize
Search
Secure
Segment
Select

Serve
Service
Set goals
Set up
Settle
Shape
Share
Show
Simplify
Simulate
Sketch

Sold
Solicit
Solve
Sort
Speak
Strengthen
Structure
Study
Submit
Substantiate
Substitute

Spearhead
Specialize
Specify
Spoke
Stage
Standardize
Start
Stimulate
Straighten
Strategize
Streamline

Suggest
Summarize
Supervise
Supply
Support
Surpass
Survey
Sustain
Symbolize
Synthesize
Systematize

List of action verbs starting with T

Tabulate
Tail
Target
Taught
Teach

Terminate
Test
Theorize
Time
Tour

Track
Trade
Train
Transcribe
Transfer

Translate
Transmit
Transport
Transpose
Travel

Triple
Troubleshot
Tutor

Tend Trace Transform Treat

List of action verbs starting with U

Uncover
Undertook

Unify
Unveil

Update
Upgrade

Upheld
Use

Utilize

List of action verbs starting with V

Validate
Value

Verify
View

Visit
Visualize

Vitalize
Volunteer

List of action verbs starting with W

Weigh
Widen

Win
Withdraw

Witness
Write

